Precision Measurement of Parity Violation in Polarized Cold Neutron Capture on the Proton: the N P D γ Experiment at the Los Alamos Neutron Science Center for the NPDGamma Collaboration PANIC'05 Conference Santa Fe, NM October 24-28, 2005 # What kind of physics do we study in NPDy? ## The Process We study is the *hadronic weak* interaction between spin-polarized neutrons and protons in the $$\vec{n} + p \rightarrow d + \gamma$$ reaction. $$E_{\gamma} = 2.2 \text{ MeV}$$ ## **Parity Transformation** $$\Psi(\vec{r}) \rightarrow \Psi(-\vec{r})$$ flip n-spin the correlation between neutron spin and photon momentum $$\left\langle \vec{s}_{n}\cdot\vec{k}_{\gamma}\right\rangle$$ is odd under parity transformation (k_{ν} changes sign, \vec{s}_n does not) ## The Process We study is the *hadronic weak interaction* between *spin-polarized neutrons and protons* in the $\vec{n} + p \rightarrow d + \gamma$ reaction. $E_{\nu} = 2.2 \text{ MeV}$ $$\Psi(\vec{r}) \rightarrow \Psi(-\vec{r})$$ flip n-spin Weak-Interaction violate parity If the up/down? rates differ, parity is violated! strength of strong / weak interaction $\sim 10^{-8}$ NPDG measures A_{γ} , the parity-violating asymmetry in the distribution of emitted γ 's. ## Simple Level Diagram of n-p System ## Simple Level Diagram of n-p System $$\vec{n} + p \rightarrow d + \gamma$$ is primarily sensitive to the ? $I = 1$ component of the weak interaction - Weak interaction mixes in *P* waves to the singlet and triplet *S*-waves in initial and final states. - Parity conserving transition is M1. - Parity violation arises from mixing in *P* states and interference of the *E*1 transitions. - A_{γ} is coming from ${}^{3}S_{1}$ ${}^{3}P_{1}$ mixing and interference of E1-M1 transitions - $-\Delta I = 1$ channel. #### Mixing amplitudes: $$\langle {}^3S_1 | V_W | {}^3P_1 \rangle; \Delta I = 1$$ π exchange $\langle {}^3S_1 | V_W | {}^1P_1 \rangle; \Delta I = 0$ ρ exchange $\langle {}^1S_0 | V_W | {}^3P_0 \rangle; \Delta I = 2$ ## The Hadronic Weak Interaction Nucleon interaction takes place on a scale of 1 fm -- short range repulsion. Due to the heavy exchange particles, the range of W^{\pm} and Z^{0} is 1/100 fm, weak interaction probes quark-quark interaction and correlations at small distances. At low energies N-N weak interaction modeled as meson exchange with one strong PC vertex, one weak PV vertex. classical **DDH - Model** Desplanque, Donohue, Holstein 1980 The weak PV couplings contribute in various mixtures and a variety of observables: $$f_{\pi}^{1},h_{\rho}^{0},h_{\rho}^{1},h_{\rho}^{1'},h_{\rho}^{2},h_{\omega}^{0},h_{\omega}^{1}$$ ## The Hadronic Weak Interaction Nucleon interaction takes place on a scale of 1 fm -- short range repulsion. Due to the heavy exchange particles, the range of W^{\pm} and Z^{0} is 1/100 fm, weak interaction probes quark-quark interaction and correlations at small distances. At low energies N-N weak interaction modeled as meson exchange with one strong PC vertex, one weak PV vertex. new model independent EFT approach by *Ramsey-Musolf, Holstein, van Kolck, Zhu and Maekawa* describes processes in terms of lowenergy constants/amplitudes describing short-range force and pion interaction (EFT: 5 low-energy PV amplitudes without explicit pions, 8 with explicit pions) - calculate these from first principles • $\vec{n} + p \rightarrow d + \gamma$ is a clean measurement of a single parameter f_p : DDH $$A_{\gamma} = \hat{S}_{n} \cdot \hat{k}_{n} = \frac{1}{P_{n}} \frac{N_{u} - N_{d}}{N_{u} + N_{d}} \approx -0.11 f_{\pi} \approx -5 \times 10^{-8}$$ EFT $A_{\gamma} = -0.107 \rho_{t} m_{N}$ - Negligible (less than 1%) contributions from ρ, ω, 2π exchanges - No uncertainty from nuclear wave functions • Previous determinations of $f_p = \sqrt{32}H_{\pi}^1/g_{\pi NN}$ disagree: • Previous determinations of $f_p = \sqrt{32}H_{\pi}^1/g_{\pi NN}$ disagree: In reality experiments determine a linear combination of couplings (In npdg other couplings than f_{π} are negligible) #### Observables on this plot: - Nuclear anapole moment κ ²⁰⁵Tl, ¹³³Cs - Longitudinal analyzing power A_z p-p, p- α - Photon polarization P_{γ} ¹⁸F, ²¹Ne, $\vec{\gamma}d \rightarrow pn$ - ullet Directional gamma asymmetry A_{γ} $^{19}{ m F},~ec{n}{ m p} ightarrow d\gamma$..umber of 8-step sequences $$\frac{\mathrm{d}\omega}{\mathrm{d}\Omega} = \frac{1}{4\pi} (1 + A_{\gamma} \cos(\Theta_{s_{\mathrm{n}} \cdot k_{\gamma}}))$$ direction of n spin \vec{S}_n and photon momentum \vec{k}_{γ} # How do we perform the measurement of the $np \rightarrow d\gamma$ process? ## Frame Definition Chopper - Pulsed beam: neutron time-of-flight determines neutron velocity, energy - PV asymmetry is independent of energy - Very slow neutrons can overlap with faster neutrons from later pulse - Chopper rotor coated with Gd₂O₃ absorbs slow neutrons up to 30 meV, opens window for faster ones - up to 1200 RPM - settings: opens with n-pulse onset 4 ms later open, closes after 30 ms, 4ms later totally closed ## Experiment Setup beam Cave ## Experiment Setup ## Experiment Setup Guide Field whole setup contained in 10 Gauss guide field to prevent Stern-Gerlach steering of neutrons requires gradient ≈ 1 mGauss / cm or smaller ## Neutrons are polarized by Optically-Polarized ³He Spin Filter ### ³He neutron spin filter: - In a ³He cell Rb atoms are polarized by laser light. Through spin exchange, ³He gas is nuclear polarized. - neutron capture cross section of the ³He singlet state is much larger than the triplet state. (10⁴ difference) - Therefore, neutrons with spin antiparallel with ³He spins are absorbed and neutrons with spin parallel with ³He spins are transmitted → neutron spin filter ## Spin Flipper - In a DC magnetic field B_0 , a resonant RF magnetic field ($B_1\cos\omega t$) is applied for a time $\tau=1/\gamma B_1$, to precess the neutron spin, around B_1 , by π . 20 Hz pulse pattern - $B_1(t) \propto 1/TOF$, for reversing neutron spin in wide energy range (~0.5-50 meV). - RF spin flipper is the main control of systematic errors. Spin flip sequence is " $\uparrow \downarrow \downarrow \uparrow \downarrow \uparrow \downarrow \uparrow \downarrow$ ". - Grad. $\partial B_z / \partial z < 1$ mgauss/cm \Rightarrow no Stern-Gerlach steering force $(\mu.\nabla B) \rightarrow$ no false asymmetry. - High maximum spin reversal efficiency for $0 < E_n < 100 \text{ meV}, \sim 95\% \text{ for } E_n = 4 \text{ meV}$ ### Beam Monitors #### 3 beam monitors used to measure - i) neutron flux out from the guide - ii) beam polarization - iii) ortho/para ratio in LH₂ target n+ 3 He \rightarrow p + t + 765 keV \rightarrow ionizes gas mixture [3 He + 4 He(\sim .5 atm) +N₂(\sim .5 atm)] Ratio of ³He to ⁴He (~5% to 100%), $\sigma_{abs}(^{3}\text{He}) >> \sigma_{abs}(^{4}\text{He})$ ## 20-liter Liquid Para-Hydrogen Target - To maintain neutron spin in scattering a para- hydrogen target is required. - The 30 cm in diameter and 30 cm long target captures 60% of incident neutrons. - At 17 K only 0.05% of LH₂ is in ortho state → 1% of incident neutrons will be depolarized. - Target cryostat materials selected so that false asymmetries < 10⁻¹⁰. Neutron mean free paths at 4 meV in - ortho-hydrogen is $\lambda = 2$ cm, - para-hydrogen is $\lambda = 20$ cm - for a n-p capture is $\lambda = 50$ cm. ## 20-liter Liquid Para-Hydrogen Target - has to be LANL safety commissioned - ready end of 2005 ## CsI detector array - 5x10⁷ γ's/pulse are expected into the detector array → Detection in current mode. --- Electrical noise kept significantly smaller than counting statistics / use sum + difference amplifier - The 3π detector array employs 48 CsI (Tl) scintillator crystals (15x15x15cm³), each coupled with a 3-inch vacuum photo-diode. - Gain provided by low noise solidstate preamplifiers. Gains are magnetic field insensitive. - Interaction length of a 2.23 MeV γ ray in CsI \sim 5.5 cm. \sim 95% of γ 's stop in 15 cm. ## CsI detector array - 5x10⁷ γ's/pulse are expected into the detector array → Detection in current mode. --- Electrical noise kept significantly smaller than counting statistics / use sum + difference amplifier - The 3π detector array employs 48 CsI (Tl) scintillator crystals (15x15x15cm³), each coupled with a 3-inch vacuum photo-diode. - Gain provided by low noise solidstate preamplifiers. Gains are magnetic field insensitive. - Interaction length of a 2.23 MeV γ ray in CsI \sim 5.5 cm. \sim 95% of γ 's stop in 15 cm. ## First Results - engineering materials check - study of hadronic weak interaction in atoms with $A \sim 50$ (experiment is running) $$\frac{\mathrm{d}\omega}{\mathrm{d}\Omega} = \frac{1}{4\pi} (1 + A_{\gamma} \cos(\Theta_{s_{\mathrm{n}} \cdot k_{\gamma}}))$$ direction of n spin \vec{s}_n and photon momentum \vec{k}_{γ} ## First Results - engineering materials check - study of hadronic weak interaction in atoms with $A \sim 50$ (experiment is running) #### TARGETS AND ASYMMETRIES • In: $$A_{\gamma} = (-6.8 \pm 3.0) imes 10 - 7$$:Estimated - A_{γ} RMS - $1.0 imes 10^{-6}$ - ullet Mn: $A_{\gamma}=(5.3\pm7.8) imes10-7$:Estimated - A_{γ} RMS - $1.3 imes10^{-7}$ - Sc: $A_{\gamma} = (-7.0 \pm 2.8) \times 10 7$ - Co: $A_{\gamma} = (6.1 \pm 3.1) \times 10 7$ - Ti: $A_{\gamma} = (7.1 \pm 4.0) \times 10 7$ - AI: $A_{\gamma}=(-0.02\pm3)\times10{-7}$:Estimated - A_{γ} RMS - 4×10^{-8} - CI: $A_{\gamma} = (-21 \pm 1.6) \times 10 6$ thanks to PhD students M.Dabagian & R.Mahurin ## Summary • npdy is ready end of this year for production data • 2006 @ LANSCE $A_{\gamma} < 10^{-7}$ • move to SNS start data taking in 2008 \rightarrow A_{γ} < $1 \cdot 10^{-8}$ at FNPB ## The NPDy Collaboration J.David Bowman, Roger D. Carlini, Timothy E. Chupp, Wangchun Chen, Silviu Corvig, Mikayel Dabaghyan, Dharmin Desai, Stuart J. Freedman, Thomas R. Gentile, Michael T. Gericke, R. Chad Gillis, Geoffrey L. Greene, Mark Leuschner, Milliam Hersman, Takashi Ino, Makeyasu Ito, Gordon L. Jones, Martin Kandes, Bernhard Lauss, Mark Leuschner, Bill Losowki, Rob Mahurin, Mike Mason, Yasuhiro Masuda, Masuda, Gregory S. Mitchell, Suguro Muto, Hermann Nann, Shelley Page, Seppo Pentilla, Des Ramsay, Statyaranjan Santra, Fil-Neyo Seo, Eduard Sharapov, Todd Smith, W.M. Snow, W.S. Wilburn, Vincent Yuan, Hongguo Zhu, ¹Los Alamos National Laboratory, Los Alamos, NM 87545 ² Thomas Jefferson National Accelerator Facility, Newport News, VA 23606 ³ Dept. of Physics, Univ. of Michigan, Ann Arbor, MI 48109 ⁴ Dept. of Physics, Indiana University, Bloomington, IN 47408 ⁵ National Institute of Standards and Technology, Gaithersburg, MD 20899 ⁶ Dept. of Physics, Univ. of New Hampshire, Durham, NH 03824 ⁷ Dept. of Physics, Univ. of Tennessee, Knoxville, TN 37996 ⁸ Univ. of California at Berkeley, Berkeley, CA 94720 ⁹ Dept. of Physics, Univ. of Manitoba, Winnipeg, Manitoba, R3T 2N2 Canad ¹⁰ Oak Ridge National Laboratory, Oak Ridge, TN 37831 ¹¹ High Energy Accelerator Research Organization (KEK), Tsukuba, Ibaraki, Japan ¹² Dept. of Physics, Hamilton College, Clinton, NY 13323 ¹³ Indiana University Cyclotron Facility, Bloomington, IN 47408 ¹⁴ TRIUMF, Vancouver, British Columbia V6T2A3 Canada ¹⁵ Bhabha Atmoic Research Center, Mumbai, India ¹⁶ Dept. of Physics, North Carolina State University, Raleigh, NC 27695 ¹⁷ Joint Institute of Nuclear Research, Dubna, Russia 18 Dept. of Physics, Univ. of Dayton, Dayton\\%, OH 45469-2314 ## **Thanks** for your attention! ## Systematic Issues - Physics correlated with neutron spin: - activated materials emit γ s in β -decay - Stern-Gerlach steering - L-R asymmetry - n p elastic scattering - n p parity allowed asymmetry - Mott-Schwinger scattering - Instrumental sources - electronics, stray magnetic fields, gain stability - Monitoring: - Null test at $E_n > 15$ meV and at end of each pulse.